NSF AST Town Hall June 3, 2014 **NSF Attendees:** Jim Ulvestad, (Pat Knezek), Dan Evans, Joan Schmelz #### Outline - Science and Facility Highlights - NSF and AST Budgets - AAAC Report, 2014 - Decadal Survey and Portfolio Review Status - Astronomy and Astrophysics Research Grants (AAG) Job Opportunities # AST Strategy to 2020 and Beyond #### **Major Facilities** #### Mid-Scale Innovations Individual Investigators 06/03/2014 3 # NSE # **ALMA High-Impact Science Results** Dust formation in supernova 1987A Indebetouw et al. 2014 Galaxy superwind Bollato et al. 2013, and a Nature "Image of the Year" The coldest place in the known universe (~1K) Sahai et al. 2013 Imaging the "snow line" in an infant solar system Qi et al. 2013 # Gemini Planet Imager (GPI) - GPI passed commissioning tests at Gemini-South - Able to detect and characterize giant planets at <10⁻⁶ brightness of parent star - Campaign to image ~600 exoplanets orbiting nearby stars begins later this year. - Shared-risk observing, 2014 Semester 2 First light with the Gemini Planet Imager: Dust ring 2x orbit of Neptune around HR 4796A (220 LY distance). Left image: total light; Right image: polarized light. Starlight is blocked. (2014 AURA/Gemini) # Daniel K. Inouye Solar Telescope (DKIST) DKIST enclosure, Bilbao, Spain Coudé rotator construction in Rockford, IL - Renamed from Advanced Technology Solar Telescope (ATST) in December 2013 - Operational status scheduled for mid-2019 - Ramp up to operations starts in FY 2015 budget request #### **LSST Recent Progress** - Primary-Tertiary Mirror on track to complete final polishing by mid-2014 - Secondary mirror M2 contract in place: ITT/Exelis (design, option to build) - M2 Hexapod & Camera Rotator contract in place: Moog/CSA (same approach) - Telescope Mount Assembly: vendor chosen, contract in negotiation - Summit Facility Construction: bids received, review under way - Contracts phased, "design with option to build": design is Phase I #### **NSF Funding History** # NSF Appropriations, FY 2010-15 | Budget,
In \$M | FY10
Actual | FY11
Actual | FY12
Actual | FY13
Actual | FY14
Plan | FY15
Req. | |-------------------|----------------|----------------|----------------|----------------|--------------|--------------| | NSF | 6972 | 6913 | 7033 | 6902 | 7172 | 7255 | | R&RA | 5615 | 5608 | 5689 | 5559 | 5809 | 5808 | | MREFC | 166 | 125 | 197 | 196 | 200 | 201 | | MPS | 1368 | 1312 | 1309 | 1249 | 1300 | 1296 | | AST | 246 | 237 | 235 | 233 | 239 | 236 | | MREFC,
In \$M | FY10
Actual | FY11
Actual | FY12
Actual | FY13
Actual | FY14
Plan | FY15
Req. | | ALMA | 42.76 | 13.92 | 2.50 | 0.51 | 0 | 0 | | DKIST | 20.00 | 5.00 | 10.00 | 25.00 | 36.88 | 25.12 | | LSST | 0 | 0 | 0 | 0 | 27.50 | 79.64 | # Astronomy and Astrophysics Advisory Committee (AAAC) #### What is the AAAC? - Advisory Committee chartered by Congress in 2002 - Advises NSF, NASA, and DOE on interagency astrophysics activities - Advises on activities related to NRC decadal surveys - Transmits annual report to Congress by March 15 of each year - 13 members: selected by NSF (4), NASA (4), DOE (3), and OSTP (2) - Meets four times per year (typically two in person, two by telecon) - Next meeting is June 10 telecon #### AAAC 2013-2014 Annual Report - Recommendations to NSF - Use newly drafted "Principles for Access to Large Astrophysics Projects and Facilities" in negotiating future agreements (also NASA, DOE) - Should budget situation improve, make more aggressive progress on decadal survey priorities (also NASA, DOE) - Pursue divestments in most expedient possible manner to enable decadal survey progress - Where possible, leverage divested facilities for community access - AAAC and agencies work together to clarify and quantify questions related to individual investigator grants and mid-scale programs (also NASA, DOE) - Recommendations to Congress and Executive Branch - Recognize importance of basic research and prevent funding decline - Stabilize funding environment # Intent of AAAC Principles #### Background - Apply principles to all large astrophysics projects and facilities funded by NSF AST, NASA Astrophysics, and DOE HEP - Apply principles to international collaborations, interagency collaborations, and collaborations with other public and private entities - Assess all proposed large astrophysics projects and facilities against these principles before deciding to undertake them - Discuss these principles with partners in current and future large astrophysics partnerships and facilities If agencies deviate significantly from these principles, reason for deviation should be publicly articulated ### Six Recommended Principles - Primary goal: produce best understanding of the universe - Balance opportunity for implementing consortium and funding partners with participation by wider community - Global Coordination - Efficient and effective use of resources - Open Data - Accessibility of data in a scientifically useful form; may include period of limited access - Open Access - Merit-based process, with some preferred access for contributors - Opportunity to Contribute - Openly advertised criteria for collaboration membership - Reciprocity - Those desiring access to resources should offer similar access to their own resources # Decadal Survey and Portfolio Review # Decadal Survey (NWNH) Status - LSST construction under NSF budget expected to begin in July - Mid-Scale Innovations Program (MSIP) proposals under final evaluation - NSF and community participating in TMT Board, Science Advisory Committee, via planning award - Only Cerenkov Telescope Array (CTA) opportunity MSIP - Only CCAT opportunity MSIP - "Small" recommendations: TCAN (Theoretical and Computational Astrophysics Network) started with NASA, no funds available for other recommended increases - CAA O/IR System Study under way (see Town Hall tomorrow) # NSF Goals of CAA-chartered O/IR Study Goal 1: Position the observational, instrumentation, data management, and support capabilities in U.S. O/IR astronomy to best address the science frontiers and science goals as identified in the decadal surveys "New Worlds, New Horizons in Astronomy and Astrophysics" and "Vision and Voyages for Planetary Sciences in the Decade 2013-2022" in the era of LSST as the primary new federal asset in the O/IR portfolio. Goal 2: Achieve the best science return from the NSF investment in night-time O/IR astronomy, including, but not limited to, the role of the O/IR system in delivering LSST-related science. #### **AST Portfolio Scenarios** AST budget assumption: FY15=Request, 1%/yr growth thereafter #### Portfolio Review Status - AST issued Dear Colleague Letter NSF 14-022 on December 20, 2013 - Lays out future steps for all telescopes that were either recommended for divestment in the near term or for future consideration - NSF will begin environmental review of alternatives for a number of telescopes, while consideration of some others awaits specific external milestones - Expect outcome and preferred alternatives in FY 2015 - Congress continues to express interest in implementation # Astronomy and Astrophysics Research Grants (AAG) #### **Grants Program Statistics** - Many questions are asked about various grants program statistics, impact of soft-money positions, money spent on students, multiple proposal submissions, gender balance, etc. - Data are important for assessing possible future approaches related to community health and demographics - AAAC recommended clarification and quantification of some of these issues, which also are of great interest to AAS - Subsequent slides show some of our first looks at the data over last 10-25 years # AAG Global Budget Breakdown 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 06/03/2014 24 # Submissions and Awards by Gender # **Increasing Proposal Cost** Average Dollars per award per year # FY13 Project Cost # Multiple Submissions in 5 Yr 06/03/2014 # Multiple Submissions in FY14 Number of submissions per PI in FY14 29 #### **AAG Now and Future** - FY13: 112/758 proposals = 15% funding rate - Desire >20% funding rate for best merit review - Reviewer load is quite high - Number of FY14 proposals decreased ~3.5%, and AAG budget will likely decrease by similar amount - Changes needed to achieve best review, reduce workload - Under consideration: reducing frequency of AAG calls, restricting numbers of proposals per investigator/institution - Strongly encouraging investigators to restrict themselves to 1 AAG proposal in FY 2015 # Job Opportunities at the National Science Foundation ### Types of Positions - Program Officer/Director - Permanent Federal Employee - Must be a U.S. citizen or able to demonstrate seeking citizenship - Rotators - Intergovernmental Personnel Act (IPA)- remain an employee of home institution - 1 3 years (in rare cases, 4 years) - Must have a job to go back to! - Visiting Scientist, Engineer, and Educator (VSEE) Program (VSEE) - 1 -2 years - Must be a U.S. Citizen or able to demonstrate seeking citizenship - Temporary Federal Employee (FedTemp) # Types of Positions - Expert usually short term, a few months 1 year - AAAS Fellows - Can target specific area, such as public policy - Can be more general - Current AST opportunity Program Officer/Director(s) - All areas of astronomical expertise considered; background in the oversight, management, and operation of large scientific facilities are especially encouraged. - Also 1-2 rotator positions becoming available in next year # Backups #### Normalized AAG Fiscal Year Budget Breakdown